

Biological Warfare Defense at DARPA Program Overview

Stephen S. Morse, Ph.D. DARPA/DSO smorse@darpa.mil


Goal: Develop and demonstrate technologies to thwart the use of

biological warfare agents (including

novel or bioengineered pathogens) by

both military and terrorist

opponents.


Approach: Create technologies

applicable to broad classes of

pathogens and toxins (most current

techniques are agent specific).


Measures of Success:

- in vivo testing (vs. in vitro)
- live agent (vs. inactivated)
- significant pathogen/toxins (vs. simulants)
- integration and utilization

BWD Program Overview Minutes to Hours Hours to Days Minutes to Hours Hours to Days Bio Event Advanced Diagnostics Sensors External Consequence • Medical Countermeasures Protection Management

Genomic Sequencing


Sensors

Dr. Mildred Donlon

Dr. Alan S. Rudolph

Dr. John K. Smith

Advanced
Diagnostics
Dr. Stephen Morse

Medical
Countermeasures
CDR Shaun B. Jones,
M.D., USN


External Protection
Dr. William Warren
CDR Shaun B. Jones
M.D., USN

Genomic Sequencing Dr. Ira Skurnick

Consequence Management Col John Silva, M.D., USAF


BWD Program Overview


External Protection

Thermo-Catalytic Approach to "Clean Air"

- Pass hot air thru catalytic reactor to destroy lethal agents
- Heat & cool air in meso-heat exchangers
- Small, lightweight


"Artificial Skins"


Coat polymer scaffolds with high surface area aerogels incorporating enzymes to promote biocatalysis


Nanomolecular Countermeasures

- NovasomesTM have significant bactericidal effect (> 99% killed) on gram positive bacteria and spores
- NovasomesTM can be used to decontaminate vehicles and sensitive equipment
- NovasomesTM are nontoxic to humans, plants, and animals

Comparison of Anthrax Spore Kill


BWD Program Overview

Bio Event


Advanced Diagnostics


Advanced Diagnostics for BWD

Goals:

- Detect exposure/infection
 by any biological threat
 agent, and differentiate from
 other significant pathogens
 - in the body/clinical samples
 - in real-time
 - before symptoms appear
- Monitor the effectiveness of therapy


The Need for Advanced Diagnostics

- During conflicts, 75% of casualties are disease non-battle injury
- Infections by different biological warfare agents may begin with the same flu-like symptoms, but have very different outcomes
- Effective treatment requires correct early diagnosis and pathogen identification


Advanced Diagnostics for BWD

Approach:


- Leverage developments in commercial biotechnology (e.g., "PCR-on-a-chip")
- Develop new diagnostic technologies (e.g., rapid agent identification, cellular sentries)
- Identify new markers of diseases and develop into new diagnostic capabilities (e.g., exhaled NO detection)


"BW Breathalyzer"

Summary of Clinical Studies


- Exhaled NO levels are greater in symptomatic subjects
 - •NO increases early in infection, sometimes *before* self-reported symptoms change
- Prototype NO sensors developed


Single-Chain DNA Sequencing


Ions flow through an open channel


Reduction of ion flux reflects the properties of the nucleotide


Tissue Based Biosensors

Goal:

Develop multifunctional physiological bioassay system(s) utilizing singular and multicellular arrays to provide early warning for chem/bio agents (toxins, nerve agents, bioregulators and other chemicals)


B-Cell Amplifier "CANARY"


Objective:

Use genetically modified cells as amplifiers for single particle detection of pathogens

Approach:

Engineer B-cells with a bio-luminescent protein to signal binding; integrate into a microfluidic chip


BWD Program Overview

B₁₀
Event


Medical Countermeasures


Medical Countermeasures

Program Goals:


- Defeat a pathogen's ability to enter the body and reach target tissues
- Target common mechanisms of pathogenesis and functions or structures shared by groups of pathogens
- Modulate the human biological response to pathogens


Rapid Immunizations


Anti-Bacterials


Anti-Virals


Anti-Toxins


Revolutionary Approaches to Vaccines

Fast acting potent vaccines


Inducible vaccine boosts


Systematic vaccine production

Vaccines in a day

High Throughput Vaccine Production


Early Pathogen Genes

Why target genes turned on early?

- Likely to be important for the pathogen to establish infection
- Many of the most "generic" virulence steps (e.g., pathogen-host signaling mechanisms) are expressed early → identification of broadly applicable targets
- Want to treat patient as early as possible to minimize illness or death


Early Pathogen Genes

Results:


- Identified over 200 genes that are turned on early in the infection process and are shared by multiple pathogens
- Identified 22 Two-Component Signal Transduction systems, critical to the pathogen because they sense the environment and ensure microbial adaptation
- Identifying and developing candidate therapeutics based on these functions


Enzymes Essential for Pathogen Survival

Target a newly discovered enzyme (CcrM) essential to bacterial pathogen survival

- First target Brucella abortus
- Identical target found in many other plant and animal pathogens
- Candidate compounds now being tested


Level and Timing of CcrM in Cell Cycle Critical to Bacterial Viability


BWD Program Overview

Bio Event


Genomic Sequencing


BWD Genomic Sequencing

Goals:

- Develop inventory of genes and proteins that distinguish pathogens from non-pathogens ... look for general rules or patterns
- Identify pathogenic markers in any guise
- Provide superior molecular targets for identification and treatment


BWD Genomic Sequencing

Approach:

- Sequence/annotate biological threat agents (viruses, bacteria and rickettsia) and their respective non-pathogenic "nearest neighbors"
- Identify genes and proteins whose expression is essential for pathogenesis
- Identify coordinately regulated genes/proteins and common regulatory elements


BWD Website

http://www.darpa.mil/DSO/rd/ Abmt/Bwd.html